

Redistricting 101

Legal Concepts That Apply to
Redistricting in California

Justin Levitt
December 1, 2010

Today's conversation

- Similar to Feb. 25, 2010, presentation
(produced with support of Brennan Center for Justice)
- Tailored to your task in selecting remaining Commissioners
- Updated to reflect passage of Proposition 20

Today's conversation

Focus on the laws that the Commission will need to apply, to let you assess traits relevant to final selection

- Specific to laws governing California redistricting
- Specific to state and federal districts
(Commission doesn't draw local district lines)
- Legal requirements and concepts, but not legal jargon
- Requirements of California law, not advocacy

Today's conversation

Fleshes out the “relevant analytical skills”
that Commissioners will need, to assist
your selection process

Today's conversation

- Why?
- Where?
- What?
- When?
- Who?

Today's conversation

- Why?
- Where?
- What?
- When?
- Who?

Why re-draw district lines?

- Population moves
- Districts where there were once roughly the same number of people ... become lopsided

Constitutional mandate to redraw lines

Baker v. Carr, 1962

“One person, one vote”

Districts have to have roughly equal population

And so...

Today's conversation

- Why?
- Where?
- What?
- When?
- Who?

“Where” starts with federal law

- Equal population
- Race and ethnicity

Equal population

Congress

- Population equality “as nearly as is practicable”
- Good-faith effort to achieve “precise mathematical equality”

State legislature & BoE

- “Reasonably equal” population in each district
- Generally up to 10% difference between most populated and least populated district, for a legitimate reason

Calculating equal population

	Population	Deviation
District 1	1,010	+ 1.0 %
District 2	1,035	+ 3.5 %
District 3	980	- 2.0 %
District 4	940	- 6.0 %
District 5	1,005	+ 0.5 %
District 6	990	- 1.0 %
District 7	965	- 3.5 %
District 8	1,020	+ 2.0 %
District 9	1,050	+ 5.0 %
District 10	995	- 0.5 %

Total population 10,000
Average ("ideal") pop. 1,000

Calculating equal population

	Population	Deviation
District 1	1,010	+ 1.0 %
District 2	1,035	+ 3.5 %
District 3	980	- 2.0 %
District 4	940	- 6.0 %
District 5	1,005	+ 0.5 %
District 6	990	- 1.0 %
District 7	965	- 3.5 %
District 8	1,020	+ 2.0 %
District 9	1,050	+ 5.0 %
District 10	995	- 0.5 %

Total population 10,000
Average ("ideal") pop. 1,000

***Total deviation* 11.0%**

Calculating equal population

Commissioners will:

- Need to calculate averages and deviation from average (or review staff calculations)
- Need to understand maps of population data, to adjust districts as necessary
- Need comfort with result other than strict 1-person deviation, for state and BoE districts

“Where” starts with federal law

- Equal population

- Race and ethnicity

Minority representation

Cracking

Packing

The Voting Rights Act

Section 2

- Do minorities represent most of the voters in a concentrated area?
- Do others tend to vote for different candidates than minorities?
- Is the minority population otherwise protected given the “totality of the circumstances”?

“Totality of the circumstances”

- rough overall proportionality in the jurisdiction
- history of voting-related discrimination
- extent of racially polarized voting
- extent of discriminatory voting practices or procedures
- exclusion of minority members from candidate slating
- extent to which minority group members bear the effects of past discrimination in areas such as education, employment, and health, which hinder their ability to participate effectively in the political process
- extent to which minority members have been elected
- extent to which elected officials are unresponsive to the particularized needs of members of the minority group

The Voting Rights Act

Section 2

- Do minorities represent most of the voters in a concentrated area?
- Do others tend to vote for different candidates than minorities?
- Is the minority population otherwise protected given the “totality of the circumstances”?

Do Not Dilute

The Voting Rights Act

Section 5

- Preclearance
(Kings, Merced, Monterey, Yuba)

- Is the new map intended to dilute minority votes?
- Does the new map leave minority voters worse off?

Complying with the Voting Rights Act

Commissioners will:

- Need to assess minority proportion of citizen voting-age population in a region (or review expert calculations)
- Need to determine voting patterns by race in that region (or review expert determinations)
- Need to assess practical opportunity to elect candidates of choice in the region (or review expert assessments)
- Need to consider qualitative and historical contextual circumstances (or review expert assessment)

Complying with the Voting Rights Act

Commissioners will:

- Need to creatively reconcile rights of multiple minority communities
- Need comfort drawing districts with “strange” shapes

Chicago suburbs

Latino/Hispanic

African-American

Complying with the Voting Rights Act

Commissioners will:

- Need to creatively reconcile rights of multiple minority communities
- Need comfort drawing districts with “strange” shapes

Chicago suburbs

Latino/Hispanic

African-American

Complying with the Voting Rights Act

Commissioners will:

- Need to creatively reconcile rights of multiple minority communities
- Need comfort drawing districts with “strange” shapes

Chicago suburbs

Latino/Hispanic

African-American

BRENNAN
CENTER
FOR JUSTICE

Complying with the Voting Rights Act

Commissioners will:

- Need to creatively reconcile rights of multiple minority communities
- Need comfort drawing districts with “strange” shapes

Chicago suburbs

Latino/Hispanic

African-American

Where to draw the lines?

- Equal population Federal
- Race and ethnicity Federal
- Contiguity State
- Political geography State
- Compactness State
- Nesting State
- Political candidates State

Where to draw the lines?

- Equal population Federal
- Race and ethnicity Federal
- Contiguity State
- Political geography State
- Compactness State
- Nesting State
- Political candidates State

Contiguity

- All parts of the district are connected to each other

Contiguity

- Islands create special conditions

Contiguity

Commissioners will:

- Need to be careful to ensure that all parts of the state are accounted for

Where to draw the lines?

- Equal population Federal
- Race and ethnicity Federal
- Contiguity State
- Political geography State
- Compactness State
- Nesting State
- Political candidates State

Political geography

- City
- County
- Local neighborhood
- Local community of interest

“a contiguous population which shares common social and economic interests that should be included within a single district . . .”

- urban
- rural
- industrial
- agricultural
- etc. . . .
- living standards
- transportation
- employment
- media markets

BRENNAN
CENTER
FOR JUSTICE

These lines may be irregular

City of Los Angeles

These lines may be irregular

Arizona's 2nd Congressional District

Reconciling boundaries

Commissioners will:

- Need to reconcile potential conflicts among geographies
- Need to reconcile potential conflicts in testimony, even when there is no “right” or “wrong”
- Need to be comfortable determining borders that are not pre-defined
- Need to be comfortable with “strange” shapes

Where to draw the lines?

- Equal population Federal
- Race and ethnicity Federal
- Contiguity State
- Political geography State
- Compactness State
- Nesting State
- Political candidates State

Compactness

Many think of “compactness” in terms of abstract shapes

Compactness

California standard: Don't bypass nearby population

Compactness

California standard: Don't bypass nearby population

Compactness

California standard: Don't bypass nearby population

Compactness

Commissioners will:

- Need to be able to identify population clusters
- Need to be comfortable with “strange” shapes and, if necessary, ignore mathematically simple ones

Where to draw the lines?

- Equal population Federal
- Race and ethnicity Federal
- Contiguity State
- Political geography State
- Compactness State
- Nesting State
- Political candidates State

Nesting

Senate ———
Assembly - - - - -

Not nested

Nested

Nesting

A valid map for state Senate, Assembly, or Board of Equalization can lead to an invalid map for one or more of the others

Nesting

Commissioners will:

- Need to be comfortable re-evaluating one valid map if it leads to an invalid map for a different chamber
- Need to be comfortable with deviating from nesting where necessary

Where to draw the lines?

- Equal population Federal
- Race and ethnicity Federal
- Contiguity State
- Political geography State
- Compactness State
- Nesting State
- Political candidates State

Political candidates

- Can't consider residence

Barack
Obama's
house

2000

BRENNAN
CENTER
FOR JUSTICE

Political candidates

- Can't consider residence

Barack
Obama's
house

2000

2002

BRENNAN
CENTER
FOR JUSTICE

Political candidates

- Can't consider residence
- Can't draw in order to favor/disfavor incumbent, candidate, party
- Can consider party registration/voting information (and may have to, for Voting Rights Act)

Barack
Obama's
house

2000

2002

BRENNAN
CENTER
FOR JUSTICE

Political candidates

Commissioners will:

- Need to know that there is information they are not permitted to utilize, and refrain from utilizing that information
- Need to know that having a partisan affiliation is OK, and considering partisan affiliation data is OK, but districts may not be drawn to favor a party

Where to draw the lines?

- Equal population
 - Race
 - Contiguity
 - Political geography
 - Compactness
 - Nesting
 - Political candidates
-
- Quantitative capacity (at least to review experts and staff)
 - Qualitative capacity (to take testimony and review expertise)
 - Ability to consider and resolve conflicts
 - Ability to be flexible

-
- Don't discount the value of experience with the redistricting process

Watch out for natural human tendencies

- Many people prefer clarity to ambiguity
- Some prefer to spend less mental effort on more ambiguous concepts
- But in some places, the law makes ambiguous concepts just as important as clear ones

(e.g., county boundaries v. community boundaries)

Watch out for natural human tendencies

- In difficult choices, many people prefer to constrain their own discretion
- But in some places, the law intentionally leaves discretion, to further other objectives

(e.g., “reasonably equal” population may allow greater compliance with other criteria than strictly equal population)

Watch out for natural human tendencies

- Many people have preconceived notions about what “good” looks like

Watch out for natural human tendencies

- Many people have preconceived notions about what “good” looks like

Watch out for natural human tendencies

- Many people have preconceived notions about what “good” looks like
- But the law asks for a careful balance of factors that doesn’t privilege any one picture of a good district

Watch out for learned human tendencies

- Some people have preconceived notions about what certain redistricting factors mean
- But in some places, the law instructs how a factor should be measured

(e.g., compactness is not about shape, but about nearby areas of population)

Watch out for learned human tendencies

- Some people have preconceived notions about what certain redistricting factors mean
- And in other places, the commission as a whole must arrive at a further understanding

(e.g., does “to the extent possible” have the same meaning as “to the extent practicable”)

-
- These tendencies can all be overcome, but they will be important to keep in mind as you make your final selections

Today's conversation

- Why?
- Where?
- What?
- When?
- Who?

Commissioners draw lines

- Draw lines

Commissioners don't just draw lines

- Draw lines
- Hire (and supervise) staff and counsel
- Establish hearing and public review process
- Coordinate with legislature on hearings and access to data
- Produce report including defined terms / standards
- Defend litigation

Today's conversation

- Why?
- Where?
- What?
- When?
- Who?

The timeline is quite short

Today's conversation

- Why?
- Where?
- What?
- When?
- Who?

Qualities to look for

- Quantitative capacity (at least to review experts and staff)
- Qualitative capacity (to take testimony and review expertise)
- Ability to consider and resolve conflicts
- Ability to think beyond common preconceptions
- Ability to assist with managerial aspect of commission

Particularly given time constraints,
don't discount experience

Qualities to look for

Given the mandated partisan restrictions, ensure that the commission as a whole reflects the state's diversity

- Racial
- Ethnic
- Geographic
- Gender

Good luck !

Further information

Justin Levitt
Loyola Law School, Los Angeles
justin.levitt@lls.edu

Brennan Center for Justice
www.brennancenter.org